eMontage: An Architecture for Rapid Integration of Situational Awareness Data at the Edge Soumya Simanta Gene Cahill Ed Morris | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate or
ormation Operations and Reports | or any other aspect of the property of the contract con | nis collection of information,
Highway, Suite 1204, Arlington | | | |--|--|---|--|--|--|--|--| | 1. REPORT DATE MAY 2013 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2013 | RED
3 to 00-00-2013 | | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | | | eMontage: An Architecture for Rapid Integration of Situational
Awareness Data at the Edge | | | | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | | | | | 5e. TASK NUMBER | | | | | | 5f. WORK UNIT NUMBER | | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Carnegie Mellon University ,Software Engineering Institute,Pittsburgh,PA,15213 | | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO Software Engineer Apr ? 3 May 2013, | ing Institute (SEI) A | Architecture Techno | ology User Netwo | rk (SATURN | O Conference, 29 | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | CATION OF: | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 23 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # **Motivation – Situational Awareness** First responders and others operating in the "last mile" of crisis and hostile environments are already making use of handheld mobile devices in the field to support their missions. ### Rapid Incorporation of New Data Sources - Many data sources (real-time, historical, ...) - Data is fragmented across different apps on the mobile device #### Minimized Information Overload - Edge users are under high cognitive load - Information required is a function of user's context and therefore dynamic # Simple Use - Users are under high stress - Small screen devices Resource Constrained Hostile Environment # **Hostile Environments Characteristics** #### Wimpy edge nodes - Limited resources (CPU, battery and memory) on mobile nodes - Example: Expensive computations on a smartphone may drain the battery fast #### Limited or no end-to-end network connectivity - Implicit assumption of WAN connectivity is not always valid - Example: No access to internet during a disaster, DoS attack #### High cognitive load - Application latency and fidelity become important - Example: A slow application will increase the cognitive load on the user #### Bounded elasticity - Upper bound on number of consumers known in advance - Example: Fixed number of first responders in a location ### Dynamic environment - Static deployment topologies cannot be assumed; Survivability essential - Example: An automobile with a server may not be available # **Context Diagram** # **Architecturally Significant Requirements** # Extensibility Add new data source quickly with minimal impact on existing sources # Runtime Configurability Make data sources user configurable (e.g., using data filters) at runtime #### Performance Minimize network bandwidth usage of the tactical network # **Energy Efficiency** • Optimize energy consumption on mobile handheld devices # Usability • Provide a responsive and unified user interface # Availability Support intermediate disconnections with remote data sources # Security Support existing security protocols and provide transport layer security # **Runtime C&C View** # **Request Response Interaction** # **Publish Subscribe Interaction** # **Example Routes** #### Google Place Route Process HTTP Set query Unmarshal **Parameters** Pass objects to Send filtered string results using from input Invoke web Split results into embedded objects from headers JSON parsers message and service individual objects drools rule Drools channel **REST GET** to custom set HTTP engine back to caller. request object headers #### National Weather Service Alerts Route # Extensibility – Adding New Data Sources Problem - New data sources are available in the field - Adding and validating them is time consuming Assumptions - The data source has a remote API - The data format is defined and stable Solution - Minimize coupling between data sources by encapsulating each data source - Implement common connectors (request/response and publish subscribe) Future extensions Automate common tactical integration patterns to provide an end-user programing interface # Data Model Data model is represented as objects (POJOs) shared between clients and server Data model changes must be synchronized between clients and servers Our assumption: data model is "relatively" stable Data model can be created in the following ways - Manual definition works best in case of a simple data model - Code generation WSDL2Java to generate code - Reuse existing library Twitter4J is an existing Java implementation of Twitter API # **Mashup Mechanism** Merging data across data models is a mechanism to relate data across models. Example: foreign keys in a relational database In eMontage, we assume a large proportion of situational awareness data has some form of geo-location associated with it use geo-location as the common key All data is currently mashed up on a map-based interface. - as long as two data elements from different data sources are referenced by geo-location (latitude and longitude), they will always be displayed correctly on a map - the actual relating of information will happen with the user # **Example Data Sources** | Data Source
Name | Data
Format | Wire
Protocol | Security
Mechanisms | Data Model
Complexity | User Interface
Complexity | |--|------------------|------------------|--------------------------|--------------------------|---------------------------------| | Google Places | JSON | REST | Token-based | Low | Geo-points on map | | Twitter | JSON | REST | Token-based | High | Geo-points on map | | FourSquare | JSON | REST | Token-based | High | Geo-points on map | | Private Data
source 1 (real-
time) | XML | UDP | No security
mechanism | Low | Polygons, Geo-
points on map | | Private data
source 2
(historical) | SOAP | НТТР | Custom | High | Geo-points on map | | National Weather
Service Alerts | Custom log files | НТТР | No security
mechanism | Medium | Polygons | # Configurability- User-defined Runtime Filtering Problem Information overload Assumption The user knows what information they need in a particular context (e.g., location, keywords, date ranges) Solution Provide mechanisms that allow users to reduce the volume of information using rule-based filtering at runtime Future extensions Provide "data discovery" mechanisms (e.g., visualizations, clusters, outliers) when the user does not know what information they need # **Usability - Unified User Interface** Problem Data is fragmented across multiple applications and databases Assumption • Data is geo-coded A unified view provides more value compared to isolated views of data from different sources Solution Mashup of geo-code data viewed on a map allows visual unification of data Future extensions Provide other non-map based visualizations Provide data join mechanisms # **Performance - Minimized Bandwidth Utilization** Problem Bandwidth is a scare resource at the "last mile" of edge Assumption Possible to have an intermediary node in the network Solution Add an intermediary node Use filtering at the source (only send information is required by the mobile nodes) Transform to a more bandwidth optimized format (e.g., XML to JSON/Protocol Buffer) Future extensions Use protocol transformation (use a SPDY instead of HTTP) # Power Consumption - Offloading Expensive Computation Problem Mobile nodes have limited resources (CPU, battery and memory) Assumption Possible to have an intermediary node in the network Solution Perform expensive computation (e.g., XML parsing, multiple network calls) on a proximate, relatively resource rich node Future extensions Use multi-node cloudlets to increase performance and fault tolerance # **Availability - Disconnected Operations** **Problem** Edge nodes may have to work in disconnected or semi-connected mode (from enterprise/TOC network) Assumption - Possible to deploy a resource-rich node locally (e.g., on an automobile) - Real-time data is generated *locally* - Possible to know in advance what data will be required for a mission (e.g., maps by locations) Solution Localize and cache data sources on a cloudlet. Future extensions Use persistent distributed caching. Adaptive pre-fetching to support intermittent disconnections # **Architectural Alternatives** ### Native Mobile Client Only • A native, mobile client app directly connected to backend data sources #### Mobile Browser-Server A mobile browser client to a server that acts as an intermediary between the mobile client and the backend data sources #### Native Mobile Client-Server • A native, mobile client app connected to an in intermediary server Native Mobile Client Only Mobile Browser-Server Native Mobile Client-Server # **Architectural Alternatives** | | Native Mobile Client Only | Mobile Browser-
Server | Native Mobile Client-
Server | |-------------------------------------|---------------------------|---------------------------|---------------------------------| | Reuse of COTS | Low | High | High | | Protocol/Data format transformation | No | Yes | Maybe | | Intermediate filtering | No | Yes | Yes | | Bandwidth optimization | No | Yes | Maybe | | Disconnected operations | No | Yes | Yes | | Rich user interface | Yes | Yes | Maybe | | Energy efficiency | No | Yes | Maybe | | Fault Tolerance | High | Low | Low | | Caching | No | Yes | Yes | | Runtime modifiability | Low | High | High | # **Current and Future Work** #### More intuitive user interface - Support other views of data - Provide data exploration and discovery capabilities # Focus on performance - Use caching - Allow use of multiple processors/cores when possible # Add security mechanisms - Use with Wave Relay radios - Add transport and message level encryption # Integrate with edge analytics Build edge analytics techniques on top of current eMontage implementation # **Questions** #### Copyright 2013 Carnegie Mellon University This material is based upon work funded and supported by the Department of Defense under Contract No. FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center. NO WARRANTY. THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT. This material has been approved for public release and unlimited distribution except as restricted below. This material may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu. DM-0000349